

General Session

Vermont – One State Network That Has Made Access and Awareness a State-wide Priority

Presenter:

Don Vickers, President

Vermont Student Assistance Corp. (VSAC)

A Spectrum of Services ...

... for a Spectrum of Students

What is VSAC All About?

To ensure that all Vermonters have the necessary financial and informational resources to pursue their educational goals beyond high school.

Fundamental Principle

***“If you don’t know
where you are going,
any road will get you
there!!!”***

***-- old Arabic
saying***

What We'll Look At

-
- **Historical development of VSAC Model**
 - **How and why it works**
-

1965 - Landmark Year

HEA signed

**Vermont
creates VSAC**

1965 – Unifying Objectives

-
-
- A more concentrated focus
 - Emphasized access and choice
 - Guaranteed Student Loan program
 - Education Opportunity Grants

HEA signed

**Vermont
creates VSAC**

VSAC's Founding Principles

- Independent organization
- Representative, decision-making Board
- Mission-driven

VSAC's Development

1969

Created our Outreach program by adding "Talent Search"

1970's

Deepened our commitment to need-based aid

VSAC's Development

1970's

Expanded Outreach services to all H.S. levels & adults

1980's

VSAC began shift from solely a guarantor to lender.

VSAC's Development

1990's

Networked
With DET to
help students
with career,
Ed & fin aid
services

1995

Vermont's
sole FFELP
lender

VSAC's Development

1999

Begin
GEAR-UP
services

2001

VSAC
Resource
Center
opens

Resource Center Symbolic

Self-help

Library

On-line

Counselors 13

A Continuum of Services

Serving People Appropriately at
Different Stages of Their Lives

A Continuum of Services

"You haven't opened up my account in the Vt. Higher Education Investment Plan!"

A Continuum of Services

Middle School

- Increasing parental involvement
- Problem solving; decision making
- Academic planning for H.S.
- Early exposure to career exploration, college environment, self-awareness

A Continuum of Services

High School

- Raising college aspirations
- Career awareness
- Financial aid planning & info
- Curriculum & professional development

A Continuum of Services

College

- Need-based grants
- Scholarships
- FFLEP & alternative loans

A Continuum of Services

Adults

- Parent loans
- Non-traditional grants
- Career awareness
- College selection & transition
- Financial aid planning

Partnerships; Collaboration

- We don't operate in a vacuum
- Our services are designed to complement other programs and providers
- Our intent is catalytic: To make others more successful at what they do

Partnerships; Collaboration

Middle schools, high schools,
tech schools

Partnerships; Collaboration

Post-secondary Education
& Training

Partnerships; Collaboration

State &
other agencies

Partnerships; Collaboration

Businesses, state &
regional boards

Taking our Temperature

- Cooperation pays: 38% increase in HE funding
- H.S. class of 2001:
 - 65% of all graduates continued
 - 76% of Outreach students continued
- 97% of Vermont respondents aware of VSAC

Some Conclusions

- ✓ The Vermont experience may be atypical; not all states have “bundled” agencies
- ✓ We have learned some lessons

Some Conclusions

- ✓ People are looking for ways to pull information together
- ✓ A cooperative venture among schools, agencies and guarantors holds promise

Some Conclusions

- ✓ Reaching out to guidance counselors and teachers effective
- ✓ Their efforts must be supplemented
- ✓ **BOTTOM LINE:** you can't do it alone!

Technical Assistance

For more information, contact Don Vickers at:

Phone: (802) 655-9602

Email: vickers@vsac.org

www.vsac.org